

HAL
open science

Effects of minerals on feed degradation and protein synthesis by rumen micro-organisms in a dual effluent fermenter

Laurent Broudiscou, Yves Papon, Anne F. Broudiscou

► **To cite this version:**

Laurent Broudiscou, Yves Papon, Anne F. Broudiscou. Effects of minerals on feed degradation and protein synthesis by rumen micro-organisms in a dual effluent fermenter. *Reproduction Nutrition Development*, 1999, 39 (2), pp.255-268. hal-00900299

HAL Id: hal-00900299

<https://hal.science/hal-00900299>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Effects of minerals on feed degradation and protein synthesis by rumen micro-organisms in a dual effluent fermenter

Laurent-Philippe Broudiscou^{a*}, Yves Papon^a, Anne F. Broudiscou^b

^a Département de l'élevage et nutrition des animaux, Inra, Paris, France

^b LPRAI, 31190 Miremont, France

(Received 10 July 1998; accepted 27 January 1999)

Abstract — In dual outflow continuous fermenters on a 75:25 hay/barley diet, feed degradation and protein synthesis by mixed rumen microbes were tested in relation to the concentrations of HPO_4^{2-} , HCO_3^- and Cl^- and Na^+/K^+ ratio in artificial saliva, by applying a 16-run Franquart design, and by fitting second-order polynomial models. The HPO_4^{2-} , HCO_3^- , Cl^- concentrations and Na^+/K^+ ratio ranged from 0.1 to 4 $\text{g}\cdot\text{L}^{-1}$, from 0.5 to 7 $\text{g}\cdot\text{L}^{-1}$, from 0.1 to 0.5 $\text{g}\cdot\text{L}^{-1}$ and from 0.5 to 15 $\text{g}\cdot\text{g}^{-1}$, respectively. Buffer salts, particularly HPO_4^{2-} , were the major factors while Cl^- concentration had negligible effects on microbial metabolism. Maximal neutral detergent fibre, acid detergent fibre and organic matter degradabilities occurred at intermediate values of HPO_4^{2-} and HCO_3^- concentrations. The outflow of microbial protein and the efficiency of microbial protein synthesis, which varied from 26.2 to 37.1 $\text{g}\cdot\text{N}\cdot\text{kg}^{-1}$ of organic matter truly degraded, reached minima at the centre of the experimental domain. © Inra/Elsevier, Paris.

mineral / rumen / micro-organism / proteosynthesis

Résumé — Effet des minéraux sur la dégradation des aliments et la synthèse de protéines par les microbes du rumen en fermenteur à double effluent. Les effets des concentrations de HPO_4^{2-} , HCO_3^- , Cl^- et du rapport Na^+/K^+ , dans la salive artificielle, sur la dégradation des aliments et la synthèse de protéines par les microbes du rumen ont été quantifiés dans des fermenteurs à effluent double recevant une ration 75 % foin/25 % orge, en appliquant une matrice de Franquart et à l'aide de modèles polynomiaux du second degré. Les concentrations de HPO_4^{2-} , HCO_3^- , Cl^- et le rapport Na^+/K^+ ont respectivement varié de 0,1 à 4 $\text{g}\cdot\text{L}^{-1}$, de 0,5 à 7 $\text{g}\cdot\text{L}^{-1}$, de 0,1 à 0,5 $\text{g}\cdot\text{L}^{-1}$ et de 0,5 à 15 $\text{g}\cdot\text{g}^{-1}$. Les facteurs les plus influents ont été les minéraux tampons, particulièrement HPO_4^{2-} . Les dégradabilités du *neutral detergent fibre*, de l'*acid detergent fibre* et de la matière organique ont été maximales pour des valeurs centrales des concentrations de HPO_4^{2-} et HCO_3^- . Le flux de protéines microbiennes

* Correspondence and reprints

Laboratoire de nutrition et alimentation, I.N.A.P.G., 16, rue Claude-Bernard, 75231 Paris cedex 05, France

E-mail: broudis@clermont.inra.fr

et l'efficacité de leur synthèse, de 26,2 à 37,1 g N·kg⁻¹ de matière organique réellement dégradée, ont été minimaux au centre du domaine expérimental. © Inra/Elsevier, Paris.

minéral / rumen / micro-organisme / synthèse de protéines

1. INTRODUCTION

The role of minerals in regulating the metabolism of rumen micro-organisms is recognised [20, 39] and their effects have been investigated in diverse experimental situations. In husbandry conditions, the supplementation of ruminants with buffer salts, to counteract the detrimental effects of high-concentrate diets [41], or the changes induced by sodium and potassium on rumen functions [35] have been evaluated. In order to formulate adequate culture media [11, 13], microbiologists have studied the effect of specific ions on bacterial growth in pure culture. Continuous culture systems offer opportunities to gain information on the direct response of mixed rumen microbes to a change in mineral supply. In animals, a similar treatment would affect the host digestive physiology (e.g. the rumen content's dilution rate and absorption rates of metabolites) and would also have indirect consequences on rumen microbes. Moreover, dual effluent continuous fermenters, well suited to the design of the experiments, allow data collection on a large set of factors within a single trial at reasonable expense.

In a previous paper [9], we described the influence of salivary salts on fermentation variates, in a continuous culture of mixed rumen microbes maintained on a standard diet. In the present report, we are considering the relationships between the same mineral compounds and the utilisation of feeds by microbes to produce biomass, in particular proteins. Some preliminary results are in the process of publication in abstract form [10].

2. MATERIALS AND METHODS

2.1. Experimental strategy

The major inorganic components of natural and artificial salivas are potassium or sodium salts of bicarbonate, of hydrogen and dihydrogen phosphate, and of chloride. In vitro, the pH may be adjusted by addition of KOH or NaOH. The main characteristics of any saliva can, thus, be defined by four variables: 1) the amount of phosphates, expressed as hydrogen phosphate equivalent (HPO_4^{2-}); 2) the amount of carbonates expressed as bicarbonate equivalent (HCO_3^-); 3) the amount of chloride (Cl^-); and 4) the ratio of sodium to potassium amounts (Na^+/K^+). These variables were used as experimental factors in our study, and we aimed at determining their quantitative effect on rumen microbe metabolism. The quantities of HPO_4^{2-} , HCO_3^- and Cl^- in our trial (*table 1*) reproduced physiological variations around the average values reported by Clarke [14] and Durand and Kawashima [20]. A distinctive feature of the Na^+/K^+ factor was the location of the values of greatest interest at the periphery of the experimental domain rather than at its centre, since the Na^+/K^+ ratios in most salivas were close to either 14 or 2 [1, 4, 24, 27, 38, 45, 51]. We thus dimensioned the variation interval of this factor to include both sets of values.

Published data have clearly demonstrated linear or quadratic responses of bacterial growth [2, 12, 16, 29, 30, 43, 47] or enzymatic activity [2, 26] to physiological changes in mineral supply, in accordance with the law of ecological tolerance formulated by V.E. Shelford in 1913. Therefore, we modelled the relationships between experimental factors and microbial metabolism parameters using second-order polynomial equations. Response surface methodology, extensively reviewed in the statistics literature [5, 15], provided an efficient experimental strategy to determine the relationships between the four independent variables and the responses relative to microbial metabolism. We explored the spherical

Table I. Limits of the experimental domain.

Independent variables	Symbols		Levels	
	Coded	Natural	Coded	Natural
Amount of hydrogen phosphate	HPO	HPO_4^{2-} (g·L ⁻¹)	-1 +1	0.1 4
Amount of bicarbonate	HCo	HCO_3^- (g·L ⁻¹)	-1 +1	0.5 7
Amount of chloride	Cl	Cl^- (g·L ⁻¹)	-1 +1	0.1 0.5
Ratio sodium/potassium	NaK	Na^+/K^+ (g·g ⁻¹)	-1 +1	0.5 15

domain comprised within the values given in *table I*, using an experimental design published by Franquart [23]. This design was found using simulated annealing with D-optimality for criterion. Rather than selecting a central composite design for this trial, we employed a Franquart design, which also led to a valid estimate of the response surface model, though with a much smaller number of experiments. We have compared the main characteristics of both designs in *table II*, as summarised by Peissik [44], since the Franquart design has not yet been published in the agronomic or statistical literature. Maximal inflation factors are equally satisfactory (below 4) and the Franquart design is close to orthogonality. Using this design leads to an adequate prediction of dependent variables (or responses), with a maximal variance function dMax of 1. The Franquart design is almost rotatable, as shown by the Khuri index of above 98 % [36]. Our experimental worksheet is shown in *table III*. All runs, except #16, are evenly distributed at the edge of the four-dimensional experimental domain. Run #16, at the centre, was applied three times to give an estimation of experimental error. The 18 runs were randomly assigned to six independent fermenters, identically assembled, which were operated for three 7-day contiguous experimental periods. The randomisation was justified by a preliminary trial, where the fermenters were run for two 11-day experimental periods with no statistically significant differences between periods or between fermenters for most measurements (Broudiscou, unpublished data).

Table II. Characteristics of Franquart and central composite designs.

	Franquart	Central composite
Number of runs	16	25
Factor levels	7; 7; 7; 7	5; 5; 5; 5
Trace ($X'X$) ⁻¹	18.34	15.22
F_i	1	1
F_{ii}	1.62	1
F_{ij}	1.01	1
Khuri index (%)	99.6	89.2
G-efficiency (%)	93.75	33.74

X: design matrix; F_i , F_{ii} , F_{ij} : maximal inflation factors for the terms X_i , X_i^2 and X_{ij} .

2.2. Incubation procedure

The rumen contents used as inoculum were withdrawn after a 24-h fasting period from two wethers, fed twice daily 1 000 g·d⁻¹ chopped hay and 200 g·d⁻¹ ground and pelleted barley. The inoculation protocol was described in Broudiscou et al. [8]. Each fermenter, maintained at 39 °C, was continuously infused with one of the 16 tested salivas. All the salivas were supplemented with 0.4 g·L⁻¹ HCl-cysteine as reducing agent. The fermentation broths were separately supplemented with 31.7 mg·d⁻¹ CaCl₂, 47.5 mg·d⁻¹ MgCl₂ and 0.755 g·d⁻¹ (NH₄)₂SO₄. Ten grams of a pelleted diet made of 750 g·kg⁻¹ orchard-grass hay (dry matter content of 92.1 %) and 250 g·kg⁻¹ ground barley (dry matter content of

Table III. Experimental worksheet.

Run #	Experimental factors			
	HPO ₄ ²⁻ (g·L ⁻¹)	HCO ₃ ⁻ (g·L ⁻¹)	Cl ⁻ (g·L ⁻¹)	Na ⁺ /K ⁺ (g·g ⁻¹)
1	1.3597	1.7610	0.4224	10.3165
2	1.3597	5.7390	0.1776	10.3165
3	2.7403	1.7610	0.1776	10.3165
4	2.7403	5.7390	0.4224	10.3165
5	0.5875	2.3428	0.2134	9.5625
6	0.5875	5.1573	0.3866	9.5625
7	3.5125	2.3428	0.3866	9.5625
8	3.5125	5.1573	0.2134	9.5625
9	0.6714	3.7500	0.3000	2.6243
10	3.4287	3.7500	0.3000	2.6243
11	2.0500	0.9355	0.3000	4.1250
12	2.0500	6.5645	0.3000	4.1250
13	2.0500	3.7500	0.1268	4.1250
14	2.0500	3.7500	0.4732	4.1250
15	2.0500	3.7500	0.3000	15.0000
16	2.0500	3.7500	0.3000	7.7500

* See table I for symbols.

91.1 %) was supplied to the fermenters at 10h00 and 20 g at 18h00. The composition of feeds is given in table IV. The dilution rates of particle and liquid phases were set at 0.03 h⁻¹ and 0.06 h⁻¹, respectively. The procedures followed to control the two turnover rates, and for the daily collection of displaced and filtered effluents, were identical to Broudiscou et al. [8].

2.3. Analytical methods

After a 5-day adaptation term, the displaced and filtered effluents collected on days 6 and 7 were pooled and kept at -20 °C until sub-sampled for dry matter (DM), volatile fatty acids (VFA) and ammonia nitrogen (NH₃-N) determination. The samples for VFA and NH₃-N analysis were mixed with 0.1 volume of H₃PO₄ 8.2 % (w/w) and stored at -20 °C until analysis. The remaining effluents were freeze-dried. At the end of the incubation period, the fermentation broth was strained and the feed residue in the liquid phase was separated by centrifugation at 1 500 g for 10 min. The supernatant was centrifuged at 27 000 g for 30 min to isolate the liquid-associated bacterial (LAB) fraction. The bacterial pellet was resuspended into 90 g·L⁻¹ NaCl,

Table IV. Composition of feeds

(g·kg ⁻¹ DM)	Hay	Barley
Organic matter	913	924
Crude protein (N × 6.25)	148	129
Neutral detergent fibre	634	157
Acid detergent fibre	342	60

centrifuged at 27 000 g for 30 min and freeze-dried. Feeds and freeze-dried effluents were ground prior to analysis using a Culatti grinder with a 0.8-mm screen. Feed, effluent and bacterial samples were analysed for DM, organic matter (OM) [7], neutral detergent fibre (NDF), and acid detergent fibre (ADF) [50]. Total nitrogen was measured by the micro-Kjeldahl technique. NH₃-N was determined as described by Davies and Taylor [18]. VFA were determined as described by Jouany [31]. Effluent and bacterial samples were analysed for nucleobases according to Lassalas et al. [32] using a diode-array detector (Beckman Instruments, Fullerton). Phosphorus in feeds was determined by AFNOR standard method NF V 18-106.

2.4. Calculations

Spectral analysis of HPLC separation showed an impurity occurring within the peak of cytosine for most bacterial and effluent samples. We thus discarded this pyrimidine base from the pool of nucleobases used as a microbial marker. The outflows of microbial OM and of microbial N (MN) were determined from nucleobases by two calculation methods. In the first one, the microbial reference pool was the commonly used LAB. In the second one, the microbial reference was also calculated from the LAB chemical composition but a fraction of nucleobase outflow was attributed to solid-associated bacteria (SAB) by applying the following hypotheses: the LAB represents 20 % of the bacterial DM outflow, the ash and the nucleobase contents of DM are both 55 % lower in SAB than in LAB and the SAB nitrogen contents is 1 g N/100 g DM lower than in LAB. The outflows of microbial OM and N resulting from the correction due to SAB biomass were used to calculate the true OM and N degradabilities, and the efficiency of microbial protein synthesis (EMPS). The true OM degradability (td_{OM}) was determined by equation (1):

$$\frac{td_{OM} (\%) = 100 \times (\text{g-d}^{-1} \text{ microbial OM} + \text{g-d}^{-1} \text{ fermented OM})}{\text{g-d}^{-1} \text{ dietary OM}} \quad (1)$$

The daily amount of OM fermented (OMF) was estimated from outflows of individual VFA by equation (2), derived from the relation given by Demeyer and Van Nevel [19] to calculate the amounts of fermented hexose:

$$\text{OMF (g-d}^{-1}\text{)} = 162 \times [(C2 + C3)/2 + IC4 + C4 + IC5 + C5] \quad (2)$$

where C2, C3, IC4, C4, IC5 and C5 were the daily outflows (mol-d⁻¹) of acetate, propionate, isobutyrate, butyrate, isovalerate and valerate, respectively.

The amount of nucleic acids in LAB was estimated from nucleobase analysis by considering that the molar fractions of cytosine, adenine and guanine included into DNA equalled the ratio [thymine]/[thymine + uracil].

2.5. Statistical analyses

The results were submitted to stepwise regression by an SAS procedure [46]. The following second-order polynomial model was fitted to data:

$$Y = b_0 + \sum_{i=1}^4 b_i X_i + \sum_{i=1}^4 b_{ii} X_i^2 + \sum_{i=1}^3 \sum_{j>i} b_{ij} X_i X_j \quad (3)$$

where X_i were the four coded variables presented in table 1, and b_0 , b_i , b_{ii} and b_{ij} the 15 coefficients to be estimated. The coded variables X_i , used in multiple linear regression, varied from -1 to +1. They were related to the experimental factors N_i , also called natural variables, by the equation:

$$X_i = 2 * (N_i - N_i^0) / \Delta N_i \quad (4)$$

in which N_i^0 is the value at the centre of the domain, and ΔN_i is the interval of variation of N_i . For instance, N_i^0 and ΔN_i equalled 2.05 and 3.9 g·L⁻¹, respectively, for variable HPO₄²⁻. The F statistic significance level for deleting or adding a variable was set to 0.15. We assessed the goodness or the lack of fit of the models by visual analysis of the response residuals. The results were also submitted to response surface polynomial regression, with no selection among model terms [46].

3. RESULTS

All the regression analyses were performed on 17 runs, as one repetition of experiment #16 was stopped owing to technical failure. The numerical results of stepwise regressions are given in the tables. In the model-fitting procedure, we did not apply the marginality principle – the term for X_i^2 or $X_i X_j$ could remain even if the term for X_i or X_j had been excluded – because none of our variables was discrete [3]. The addition or the deletion of a term in the model was only determined by the level of significance of the F statistic. The coefficients for excluded terms were set at zero in the tables. The absence of a term in a table meant that it was deleted in all the reported models. The degrees of freedom for the error term, being easily determined from the number of terms finally included in the model for each response variable, were not inserted in the tables. The outputs of response surface analysis are presented in the figures, owing to the large number of coefficients in the corresponding models. For all response variables, the model coefficients estimated by stepwise regression

and by full-model regression were very close and led to similar conclusions.

The model coefficients for apparent and true degradabilities of feed constituents are presented in *table V*. NDF degradability (d_{NDF}) ranged from 32.9 to 71.3 %, and averaged 49.3 %. The model provided a satisfactory fit to data, characterised mainly by quadratic effects of all four factors, the major one being HPO_4^{2-} . The maximal degradation was thus attained in the central part of the experimental domain. *Figure 1* shows the contour plot of d_{NDF} for HPO_4^{2-} and HCO_3^- concentrations, at Cl^- concentration and Na^+/K^+ values of $0.3 \text{ g}\cdot\text{L}^{-1}$ and $7.75 \text{ g}\cdot\text{g}^{-1}$, which are the co-ordinates of the central point in our experimental domain. When using the figures, one must remember that the precision of the prediction is substantially degraded outside of the spherical

domain we have explored. The ADF degradability (d_{ADF}) was poorly explained by the model, and was only influenced in a quadratic way by HPO_4^{2-} and Na^+/K^+ . The apparent OM degradability (ad_{OM}) and the true OM degradability (td_{OM}) varied from 19.1 to 37.7 % and from 52.6 to 64.0 % (with an average value of 60.1 %), respectively. The degradation of OM demonstrated a conjugated action of HCO_3^- , in a quadratic way, and of Cl^- . *Figure 2* presents the contour plot of td_{OM} for HCO_3^- and Cl^- concentrations, at constant HPO_4^{2-} and Na^+/K^+ values of $2.05 \text{ g}\cdot\text{L}^{-1}$ and $7.75 \text{ g}\cdot\text{g}^{-1}$.

The amount of fermented OM, with an adjusted R^2 of 0.36, was minimal with high or low values of HCO_3^- and HPO_4^{2-} . The apparent and true N degradabilities, ranging from 3.1 to 13.0 % and from 74.2 to 85.9 %, respectively, were more closely

Table V. Stepwise regression applied to the degradabilities (%) of NDF (d_{NDF}) and ADF (d_{ADF}), apparent (ad_{OM}) and true (td_{OM}) organic matter degradabilities, fermented organic matter (FOM) ($\text{g}\cdot\text{d}^{-1}$), and apparent (ad_{N}) and true (td_{N}) nitrogen degradabilities.

	d_{NDF}	d_{ADF}	ad_{OM}	td_{OM}	FOM	ad_{N}	td_{N}
R-square	0.83	0.43	0.57	0.65	0.52	0.63	0.97
Adjusted R ²	0.70	0.35	0.43	0.53	0.36	0.50	0.95
RSD	5.31	7.96	3.89	1.90	0.646	1.91	0.849
Terms	Coefficients						
Intercept	67.2	57.6	31.9	61.4	10.51	10.5	76.5
HPo ^a	-4.8	0	-4.6*	0	0	0	1.3*
HCo	0	0	0	0	0	0	4.4**
Cl	7.1*	0	0	2.2*	0.56	3.2**	0
HPo ²	-31.5**	-24.6*	-11.5*	0	-1.15	-3.4	6.2**
HCo ²	-16.6*	0	0	-6.4**	-1.60*	-5.8*	0
Cl ²	-12.5	0	0	0	0	0	6.8**
NaK ²	-22.2**	-15.1	-6.8	0	0	-3.8	0
HPo × Cl	0	0	0	0	0	0	-2.6*
HPo × NaK	0	0	0	0	0	0	6.5**
HCo × Cl	13.3	0	0	4.2	1.58	0	0
HCo × NaK	0	0	0	0	0	0	4.6**
Cl × NaK	0	0	-7.6	5.0	0	0	6.3**

^a See *table 1* for symbols. 0: coefficient estimate non-significantly different from null ($P > 0.15$). Levels of significance for the null hypothesis: * $P < 0.05$; ** $P < 0.01$.

Figure 1. Contour plot of NDF degradability (%) for hydrogenophosphate (HPO_4^{2-}) and bicarbonate (HCO_3^-) concentrations, with chloride concentration and sodium/potassium ratio values set at $0.3 \text{ g}\cdot\text{L}^{-1}$ and $7.75 \text{ g}\cdot\text{g}^{-1}$.

Figure 2. Contour plot of true OM degradability (%) for bicarbonate (HCO_3^-) and chloride (Cl^-) concentrations, with hydrogenophosphate and sodium/potassium ratio values set at $2.05 \text{ g}\cdot\text{L}^{-1}$ and $7.75 \text{ g}\cdot\text{g}^{-1}$.

related to experimental factors. The apparent N digestibility was linearly increased by a Cl^- concentration increase and, in a quadratic way, first by HCO_3^- , then by HPO_4^{2-} concentrations and the Na^+/K^+ ratio. The effects of experimental factors on true N digestibility were more complex, with a linear increase with respect to HCO_3^- concentration and a favourable influence of low

and high values of HPO_4^{2-} and Cl^- . The Na^+/K^+ ratio was involved in a number of positive interactions, while both its linear and quadratic coefficients were clearly negligible.

For NAN and microbial N outflows, regression analysis led to acceptable fits (table VI). The microbial N outflows varied from 0.304 to $0.390 \text{ g}\cdot\text{d}^{-1}$ when the

Table VI. Stepwise regression applied to the daily outflows of non-ammonia nitrogen (NAN), microbial nitrogen determined from LAB only (MN), microbial nitrogen corrected for SAB (CMN) and to the efficiency of microbial protein synthesis (EMPS) ($\text{g}\cdot\text{N}\cdot\text{kg}^{-1}$ OMTD).

	Outflows ($\text{g}\cdot\text{d}^{-1}$)			EMPS
	NAN	MN	CMN	
R-square	0.63	0.58	0.55	0.89
Adjusted R ²	0.50	0.44	0.40	0.77
RSD	0.0129	0.0145	0.0219	1.29
Term	Coefficient			
Intercept	0.608	0.336	0.476	28.3
HPO ^a	0	0.015	0.019	1.3
HCo	0	0.019*	0.027*	2.1*
Cl	-0.022**	-0.014	-0.022	-2.7**
HPO ²	0.023	0.034	0.048	5.6**
HCo ²	0.039*	0	0	5.9**
Cl ²	0	0	0	3.1
NaK ²	0.026	0	0	0
HCo \times Cl	0	0	0	-3.7*
HCo \times NaK	0	0	0	3.2

^a See *table 1* for symbols. 0: coefficient estimate non-significantly different from null ($P > 0.15$). Levels of significance for the null hypothesis: * $P < 0.05$; ** $P < 0.01$.

Figure 3. Contour plot of microbial nitrogen (CMN) outflow ($\text{g}\cdot\text{d}^{-1}$) for bicarbonate (HCO_3^-) and chloride (Cl^-) concentrations, with hydrogenophosphate and sodium/potassium ratio values set at $2.05 \text{ g}\cdot\text{L}^{-1}$ and $7.75 \text{ g}\cdot\text{g}^{-1}$.

Figure 4. Contour plot of microbial nitrogen (CMN) outflow ($\text{g}\cdot\text{d}^{-1}$) for hydrog-nophosphate (HPO_4^{2-}) and bicarbonate (HCO_3^-) concentrations, with chloride concentration and sodium/potassium ratio values set at $0.3 \text{ g}\cdot\text{L}^{-1}$ and $7.75 \text{ g}\cdot\text{g}^{-1}$.

microbial reference was LAB, and from 0.429 to $0.555 \text{ g}\cdot\text{d}^{-1}$ when the presence of SAB was also considered. The estimation of EMPS ranged from 26.2 to $37.1 \text{ g N}\cdot\text{kg}^{-1}$ OMTD. Whatever the calculation method, the models for the amount of microbial protein synthesised showed a curvilinear positive effect of HPO_4^{2-} , and opposed linear influences of HCO_3^- and Cl^- (figures 3 and 4). The EMPS estimation (table VI) was satisfactorily modelled, with strong curvilinear positive influences of HPO_4^{2-} and HCO_3^- concentrations (figure 5) and a negative effect of Cl^- interacting with HCO_3^- . Maxima occurred for high values of HPO_4^{2-} and HCO_3^- and low values of Cl^- . The composition of LAB is presented in table VII. All the responses except the N contents were satisfactorily modelled. Bacterial organic matter ranged from 82.2 to $90.3 \text{ g}/100 \text{ g DM}$. It showed a linear negative effect of HPO_4^{2-} and HCO_3^- , and was also lowered by low or high values of Na^+/K^+ . The nucleic acid contents, the N contents and the ratio [nucleic acids]/[nitrogen] were comprised between 61.7 and $75.3 \text{ mg}\cdot\text{g}^{-1}$ OM, 90.5 and $109.5 \text{ mg}\cdot\text{g}^{-1}$ OM, 0.634 and $0.734 \text{ g}\cdot\text{g}^{-1}$, respectively. With nucleic acids,

the most active factor was clearly the Na^+/K^+ ratio, acting both in a curvilinear negative way and through negative interactions with the other factors. The nucleic acid content was the lowest for high Na^+/K^+ values. The N content was merely influenced by Na^+/K^+ and Cl^- . The regression analysis for the ratio [nucleic acids]/[nitrogen] mainly demonstrated opposite curvilinear influences of HCO_3^- and Cl^- .

4. DISCUSSION

The present paper, which deals with the effects of mineral compounds on feed degradation and microbial growth in a continuous culture system, completes former reports about the action of these minerals on microbial fermentation in the same experiment ([9]; Broudiscou et al., in press). Since all data have been analysed, our experimental scheme can now be thoroughly evaluated as a strategy whose benefits make it superior to a number of others. As Cl^- effects appeared to be for the most part negligible, would it have been wiser to screen all factors

Figure 5. Contour plot of efficiency of microbial protein synthesis (EMPS: g N·kg⁻¹ OMTD) for hydrogenophosphate (HPO₄²⁻) and bicarbonate (HCO₃⁻) concentrations, with chloride concentration and sodium/potassium ratio values set at of 0.3 g·L⁻¹ and 7.75 g·g⁻¹.

Table VII. Stepwise regression applied to the chemical composition of liquid associated bacteria: OM, nucleic acids (NA), nitrogen (N) and ratio [nucleic acids]/[nitrogen].

	OM (% DM)	Nucleic acids (mg·g ⁻¹ OM)	Nitrogen (mg·g ⁻¹ OM)	NAN (g·g ⁻¹)
R-square	0.93	0.95	0.42	0.83
Adjusted R ²	0.89	0.90	0.34	0.69
RSD	0.93	1.00	4.07	0.0174
Term	Coefficient			
Intercept	86.4	68.7	103.4	0.686
HPo ^a	-3.5**	0	0	0
HCo	-4.2**	-1.4*	0	-0.032**
Cl	0	0	-4.5*	0.026*
NaK	0	-3.3**	0	-0.017
HCo ²	0	0	0	-0.039
Cl ²	0	7.0**	0	0.033
NaK ²	-2.7*	-4.0**	-9.6*	0
HPo × HCo	0	4.4*	0	0
HPo × Cl	-3.2*	0	0	0.037
HPo × NaK	0	-4.0*	0	-0.065*
HCo × NaK	0	-3.6*	0	0
Cl × NaK	3.2*	-2.2	0	0

^a See table I for symbols. 0: non-significantly different from null ($P > 0.15$). Levels of significance for the null hypothesis: * $P < 0.05$; ** $P < 0.01$.

and include only the most important ones in the polynomial model? With such an approach, one first implements a factorial 3×2^3 design, containing 12 experiments [25], to obtain all the main effects and two-factor interactions. One then adds at least seven (preferably ten) experiments to the initial matrix to generate a central composite design and to model the actions of HPO_4^{2-} , HCO_3^- and Na^+/K^+ , which have proved to be important factors. In this sequential strategy, the total number of experiments was at least 19, instead of 16 in the Franquart matrix, to obtain similar information on the processes under study. Our experimental strategy was justified by the relatively small number of factors under consideration.

The degradabilities and the EMPS reported in the present paper were all in accordance with the values commonly measured in animals. The difference between td_{OM} and d_{NDF} , in particular, accounted for the extensive degradation of barley starch, almost absent from effluent samples. The method used to calculate td_{OM} in our experiment was justified by the imbalance between OM inflows and outflows observed in all our experimental runs. The most probable explanation was the presence of significant amounts of VFA in freeze-dried effluent samples. In ruminants, most of the VFA produced is absorbed across the forestomach walls, without reaching the duodenal fistula [22]. In our fermenters, all the fermentation end-products were collected. An analysis of water-extracts of dried effluent samples clearly showed that VFA were only partially eliminated through freeze-drying. These VFA are inadvertently taken for undegraded dietary OM (or DM) if one applies a method adapted from *in vivo* experiments to calculate td_{OM} – or true DM digestibility, as described by Crawford et al. [17]. In our experiment, the equation used to estimate the OMF took into account the fermentation of pentoses released through pectin and hemicellulose degradation [34], and the much less significant fer-

mentation of carbon chains resulting from amino acid deamination. The mineral concentrations in our experimental domain were comprised within physiological limits [20]. The ions linked to each experimental factor have well-defined metabolic roles. Phosphates contribute to the buffering capacity of the medium, and phosphorus is a constituent of nucleic acids, phospholipids and coenzymes. Bicarbonates are efficient buffers at a pH near 6.5, and methanogens use carbon dioxide as an electron acceptor. Chloride salts merely change osmotic pressure. Potassium is a major ion in microbial cells, especially as a cofactor for such enzymes as phosphohexokinases. A number of halophilic rumen bacterial species require sodium [20].

As for fermentation variates (Broudiscou et al., *in press*), buffers (HCO_3^- , HPO_4^{2-}) were the most active factors on substrate hydrolysis and microbial synthesis. However, while fermentation and OM degradation were mainly influenced by HCO_3^- , HPO_4^{2-} appeared to be a major factor in the degradation of cell wall constituents and proteins. It has been clearly established [37] that a deficiency in phosphorus inhibits cellulolysis. In our experiment, phosphorus was supplied in a readily available form and apparently met microbial requirements expressed in terms of fermentable energy in all runs, with at least $20 \text{ mg}\cdot\text{g}^{-1}$ OMF [21]. Nevertheless, the explored domain was probably wide enough to induce, in a number of experimental runs, phosphorus concentrations low enough to be slightly harmful. The effects of high values have been poorly documented and their cause was unclear. As expected, NDF degradability followed the same pattern as acetate production (Broudiscou et al., *in press*). Bicarbonate probably influenced cell wall degradation by changes in pH. Stewart [48] reported a similar relationship between pH and cotton degradation by mixed rumen microbes. The nature of cations influenced fibre degradation as well, in accordance with the findings of Hubbert et al. [28] on cellu-

lose digestion in batch incubations of mixed suspensions of rumen micro-organisms. St Omer and Roberts [49], however, found no effect of potassium on crude fibre apparent digestibility in experiments with heifers. The model fit to true nitrogen degradability presented a specific feature – significant positive interactions between the Na^+/K^+ ratio and other factors – which might be merely interpreted as a positive effect of small amounts of potassium on protein hydrolysis. Mackie and Therion [39] have stressed the greater sensitivity of microbes to higher concentrations of potassium than sodium. In our experiments, the concentrations of Na^+ and K^+ in the saliva varied from 2.1 to 4.4 $\text{g}\cdot\text{L}^{-1}$ and from 0.22 to 1.3 $\text{g}\cdot\text{L}^{-1}$, respectively. One should note that the nature of cations also affected the branched chain VFA production rate (Broudiscou et al., in press). Both observations suggest specific metabolic requirements for a number of proteolytic bacterial strains. In general, our data clearly demonstrated that most of the variables related to feed degradation were kept constant in the central part of our experimental domain.

The microbial matter flowing out of the fermenters was mostly of bacterial origin. Taking into account the protozoa bio-volumes, chemical composition and outflow rate reviewed by Williams and Coleman [52], one can estimate from protozoa counts [9] that these micro-organisms accounted for 2–5 % of the daily microbial nitrogen outflow. The correction for the portion of bacterial matter outflow of SAB origin was based on the bibliography relating to SAB chemical composition [6, 33, 40, 42, 54] and to SAB/LAB ratio in the ruminal or duodenal bacterial matter [33, 53, 54] on a mixed diet. This calculation method led to more sensible values for MN outflow, td_{OM} and EMPS, but did not modify the conclusions on the influence of experimental factors, which were only based on observations of LAB. In our experiment, the daily outflow of microbial N was kept relatively constant in a large central area of the experi-

mental domain but tended to vary inversely to OM degradation as a function of experimental factors. This trend led to a minimisation of the EMPS at intermediate values of mineral inputs. Nevertheless, one must note that EMPS, although well modelled, varied within a rather narrow range. Within our experimental conditions, the practical consequences of mineral supply on microbial protein synthesis were hardly noticeable. The comparison of the effect of HPO_4^{2-} on microbial protein synthesis with its effect on fibre degradation, in particular, was consistent with the findings of Komisarczuk et al. [37] on the different phosphorus requirements for cellulose digestion and for protein synthesis. The chemical composition of bacterial matter was markedly altered by minerals. The ash content of LAB, although partly related to the mineral content of wash solution used in the isolation procedure [40], varied directly as buffer salt concentrations in the culture medium. Moreover, the nature and amount of cations strongly influenced the nucleic acid content in bacterial organic matter and to a lesser degree, the N content, which might be interpreted both as a change in the specific composition of bacterial populations and as an effect on bacterial growth rates.

In our experimental conditions, the influences of minerals on feed degradation and protein synthesis were reduced in scale. Fibre degradability was the only variable which was simultaneously well modelled and exhibited extended variations throughout the experimental domain. Moreover, most of the parameters investigated were kept relatively constant within a large central area of the domain. In conclusion, the artificial saliva formulated in a former paper [9] and containing intermediate amounts of buffer salts should warrant an acceptable stability for in vitro studies of microbial processes in the rumen.

ACKNOWLEDGEMENTS

The authors would like to thank Dr S. Komisarczyk-Bony for analysis of phosphorus in feeds, Mr R. Bergeault for fibre determination, Mrs B. Lassalas for other laboratory analyses, and L. L'Hotelier for taking care of experimental animals.

REFERENCES

- [1] Aafjes J.H., Nijhof J.K., A simple artificial rumen giving good production of volatile fatty acids, *Br. Vet. J.* 123 (1967) 436–445.
- [2] Atlas R.M., Bartha R., *Microbial Ecology, Fundamentals and Applications*, Benjamin/Cummings Publishing Company, Redwood City, 1993.
- [3] Benoist D., Tourbier Y., Germain-Tourbier S., *Plans d'expériences : Construction et Analyse*, Lavoisier, Paris, 1994.
- [4] Bowie W.C., In vitro studies of rumen micro-organisms, using a continuous-flow system, *Am. J. Vet. Res.* 23 (1962) 858–868.
- [5] Box G.E.P., Hunter W.G., Hunter J.S., *Statistics for Experimenters: An Introduction to Design, Data Analysis and Model Building*, John Wiley, New York 1978.
- [6] Broudiscou L.-P., Introduction d'un hydrolysate d'huile de soja ou d'une huile de lin dans la ration de moutons : influence sur la digestion des aliments, thèse, Institut national agronomique Paris-Grignon, 1988.
- [7] Broudiscou L.-P., Pochet S., Poncet C., Effect of linseed oil supplementation on feed degradation and microbial synthesis in the rumen of ciliate-free and refaunated sheep, *Anim. Feed Sci. Technol.* 49 (1994) 189–202.
- [8] Broudiscou L.-P., Papon Y., Fabre M., Broudiscou A.F., Maintenance of rumen protozoa populations in a dual outflow continuous fermenter, *J. Sci. Food Agric.* 75 (1997) 273–280.
- [9] Broudiscou L.-P., Papon Y., Broudiscou A.F., Effect of minerals on methane production and protozoa numbers in continuous culture of rumen micro-organisms. *Reprod. Nutr. Dev. suppl.* 1 (1997) 70–71.
- [10] Broudiscou, L.-P., Papon, Y., Broudiscou, A.F., Effet de la supplémentation minérale sur le métabolisme azoté des micro-organismes du rumen, étude en fermenteur à effluent double, in: *Proceedings of the 5th Rencontres Recherches Ruminants*, 2–3 December 1998, Inra Editions, Paris, 1998.
- [11] Bryant M.P., Robinson I.M., Chu H., Observations on the nutrition of *Bacteroides succinogenes* – a ruminal cellulolytic bacterium, *J. Dairy Sci.* 42 (1959) 1831–1847.
- [12] Caldwell D.R., Keeney M., Barton J.S., Kelley J.F., Sodium and other inorganic growth requirements of *Bacteroides amylophilus*, *J. Bacteriol.* 114 (1973) 782–789.
- [13] Caldwell D.R., Arcand C., Inorganic and metallic growth requirements of the genus *Bacteroides*, *J. Bacteriol.* 120 (1974) 322–333.
- [14] Clarke R.T.J., Methods for studying gut microbes, in: Clarke R.T.J., Bauchop T. (Eds.), *Microbial Ecology of the Gut*, Academic Press, London, 1977, pp. 1–33.
- [15] Cochran W.G., Cox G.M., *Experimental Designs*, John Wiley, New York, 1957.
- [16] Cote R.J., Gherna R.L., Nutrition and media, in: Gerhardt P., Murray R.G.E., Wood W.A., Krieg N.R. (Eds.), *Methods for General and Molecular Bacteriology*, ASM, Washington, 1994, pp. 155–177.
- [17] Crawford R.J., Hoover W.H., Knowlton P.H., Effects of solids and liquid flows on fermentation in continuous cultures. I. Dry matter and fiber digestion, VFA production and protozoa numbers, *J. Anim. Sci.* 51 (1980) 975–985.
- [18] Davies A.W., Taylor, K., Application of the autoanalyser in a river authority laboratory, in *Symposium Technicon*, Technicon, Tarrytown, 1965, pp. 294–300.
- [19] Demeyer D.I., Van Nevel C.J., Methanogenesis, an integrated part of carbohydrate fermentation and its control, in: McDonald I.W., Warner A.C.I. (Eds.), *Digestion and Metabolism in the Ruminant*, University of New England Publishing, Armidale, 1975, pp. 366–382.
- [20] Durand M., Kawashima R., Influence of minerals in rumen microbial digestion, in: Ruckebush Y., Thivend P. (Eds.), *Digestive Physiology and Metabolism in Ruminants*, MTP Press, Lancaster, 1980, pp. 375–408.
- [21] Durand M., Komisarczyk S., Influence of major minerals on rumen microbiota, *J. Nutr.* 118 (1988) 249–260.
- [22] France J., Siddons R.C., Volatile fatty acid production, in: Forbes J.M., France J. (Eds.), *Quantitative Aspects of Ruminant Digestion and Metabolism*, C.A.B. International, Wallingford, 1993, pp. 107–121.
- [23] Franquart P., *Optimisations multicritères et méthodologie de la recherche expérimentale*, thèse, université d'Aix-Marseille, 1992.
- [24] Gray F.V., Weller R.A., Pilgrim A.F., Jones, G.B., A stringent test for the artificial rumen, *Austr. J. Agric. Res.* 13 (1962) 343–349.
- [25] Haaland P.D., *Experimental Design in Biotechnology*, Marcel Dekker, New York, 1989.
- [26] Halpern Y.S., Barash H., Dover S., Druck K., Sodium and potassium requirements for active transport of glutamate by *Escherichia coli* K-12, *J. Bacteriol.* 114 (1973) 53–58.

- [27] Hino T., Sugiyama M., Okumura K., Maintenance of protozoa and methanogens, and fiber digestion in rumen-simulating continuous culture, *J. Gen. Appl. Microbiol.* 39 (1993) 35–45.
- [28] Hubbert F., Cheng E., Burroughs W., The influence of potassium, sodium, rubidium, lithium and cesium on *in vitro* cellulose digestion by rumen micro-organisms with observations upon sodium and potassium influences in lamb fattening rations, *J. Anim. Sci.* 17 (1958) 576–585.
- [29] Iijima T., Diesterhaft M.D., Freese E., Sodium effect of growth on aspartate and genetic analysis of a *Bacillus subtilis* mutant with high aspartate activity, *J. Bacteriol.* 129 (1977) 1440–1447.
- [30] Ingram L.O., Thurston E.L., Potassium requirements for cell division in *Anacystis nidulans*, *J. Bacteriol.* 125 (1976) 369–371.
- [31] Jouany J.-P., Volatile fatty acid and alcohol determination in digestive contents, silage juices, bacterial cultures and anaerobic fermentor contents, *Sci. Aliments* 2 (1982) 131–144.
- [32] Lassalas B., Jouany J.P., Broudiscou, L., Dosage des bases puriques et pyrimidiques par chromatographie liquide à haute performance, *Ann. Zootech.* 42 (1993) 170–171.
- [33] Legay-Carmier F., Bauchart D., Distribution of bacteria in the rumen contents of dairy cows given a diet supplemented with soya-bean oil, *Br. J. Nutr.* 61 (1989) 725–740.
- [34] Lin K.W., Patterson J.A., Ladisch M.R., Anaerobic fermentations: microbes from ruminants, *Enz. Microb. Technol.* 7 (1985) 98–107.
- [35] Khorasani G.R., Armstrong D.G., Effect of sodium and potassium on overall digestibility of a semi-purified diet and microbial protein production in the rumen of sheep, *Livestock Prod. Sci.* 24 (1990) 347–357.
- [36] Khuri A.I., A measure of rotatability for response-surface designs, *Technometrics* 30 (1988) 95–104.
- [37] Komisarczuk S., Merry R.J., McAllan A.B., Effects of different levels of phosphorus on rumen microbial fermentation and synthesis determined using a continuous culture system, *Br. J. Nutr.* 57 (1987) 279–290.
- [38] McDougall E.I., Studies on ruminant nutrition. I. The composition and output of sheep's saliva, *Biochem. J.* 43 (1948) 99–109.
- [39] Mackie R.I., Therion J.J., Influence of mineral interactions on growth efficiency of rumen bacteria, in: Gilchrist F.M.C., Mackie R.I. (Eds.), *Herbivore Nutrition*, Craighall: Science Press, London, 1984, pp. 455–477.
- [40] Martin C., Williams A.G., Michalet-Doreau B., Isolation and characteristics of the protozoal and bacterial fractions from bovine ruminal contents, *J. Anim. Sci.* 72 (1994) 2962–2968.
- [41] Mees D.C., Merchen N.R., Mitchel C.J., Effects of sodium bicarbonate on nitrogen balance, bacterial protein synthesis and sites of nutrient digestion in sheep, *J. Anim. Sci.* 61 (1985) 985–994.
- [42] Merry R.J., McAllan A.B., A comparison of the chemical composition of mixed bacteria harvested from the liquid and solid fractions of rumen digesta, *Br. J. Nutr.* 50 (1983) 701–709.
- [43] O'Brien R.W., Stern J.R., Requirements for sodium in the anaerobic growth of *Aerobacter aerogenes* on citrate, *J. Bacteriol.* 98 (1969) 388–393.
- [44] Peissik A., Méthodologie de la recherche expérimentale : propriétés et caractéristiques des matrices d'expériences pour les modèles polynomiaux du second degré, thèse, université d'Aix-Marseille, 1995.
- [45] Rufener W.H., Nelson W.O., Wolin M.J., Maintenance of the rumen microbial population in continuous culture, *Appl. Microbiol.* 11 (1963) 196–201.
- [46] SAS/STAT®, User's Guide, Release 6.04, SAS Institute Inc, Cary, 1990.
- [47] Sistro W.R., A requirement for sodium in the growth of *Rhodopseudomonas spheroides*, *J. Gen. Microbiol.* 22 (1960) 778–785.
- [48] Stewart C.S., Factors affecting the cellulolytic activity of rumen contents, *Appl. Environ. Microbiol.* 33 (1977) 497–502.
- [49] St Omer V.V.E., Roberts W.K., Some effects of dietary potassium upon digestibility, serum electrolytes and utilization of potassium, sodium, nitrogen and water in heifers, *Can. J. Anim. Sci.* 47 (1967) 39–46.
- [50] Van Soest P.J., Wine R.H., Use of detergents in the analysis of fibrous feeds. Determination of plant cell-wall constituents, *J. A. O. A. C.* 50 (1967) 50–55.
- [51] Weller R.A., Pilgrim A.F., Passage of protozoa and volatile fatty acids from the rumen of the sheep and from a continuous *in vitro* fermentation system, *Br. J. Nutr.* 32 (1974) 341–351.
- [52] Williams A.G., Coleman G.S., *The Rumen Protozoa*, Springer Verlag, New York, 1992.
- [53] Wolstrup J., Jensen K., Adenosine triphosphate and deoxyribonucleic acid in the alimentary tract of cattle fed different nitrogen sources, *J. Appl. Bacteriol.* 45 (1978) 49–56.
- [54] Yang W.Z., Étude cinétique de la colonisation microbienne des aliments dans le rumen du mouton. Conséquences sur la compartimentation de la biomasse et sur sa dynamique de sortie du rumen dans le cas de différents types de rations, thèse, université de Clermont-Ferrand-II, 1992.